Particulate Matter (PM) Emission Calculations Presented by: Evan Shaw Mecklenburg County Land Use and Environmental Services Agency Air Quality Division ### **AP-42 Emission Factors** - A representative value that attempts to relate the quantity of a pollutant released to the atmosphere with an activity associated with the release of that pollutant. - Emission factors provide emission estimates from various sources of air pollution. - EPA AP-42 website (http://www.epa.gov/ttnchie1/ap42/) - AP-42 has been published since 1972 as the primary compilation of EPA's emission factor information. ### AP-42 Website **CHIEF Home** AP42 Basic Information Emissions Factors / **Emission Factor &** **Estimation Tools** **CHIEF Archives** ### Technology Transfer Network Clearinghouse for Inventories & Emissions Factors Share Share U.S. ENVIRONMENTAL PROTECTION AGENCY Recent Additions | Contact Us Search: ○ All EPA This Area You are here: EPA Home * Technology Transfer Network * Clearinghouse for Inventories & Emissions Factors * Emissions Factors & AP 42 ### **Emissions Factors & AP 42, Compilation of Air Pollutant Emission Factors** An emissions factor is a representative value that attempts to relate the quantity of a pollutant released to the atmosphere with an activity associated with the release of that pollutant. These factors are usually expressed as the weight of pollutant divided by a unit weight, volume, distance, or duration of the activity emitting the pollutant (e.g., kilograms of particulate emitted per megagram of coal burned). Such factors facilitate estimation of emissions from various sources of air pollution. In most cases, these factors are simply averages of all available data of acceptable quality, and are generally assumed to be representative of long-term averages for all facilities in the source category (i.e., a population average). The general equation for emissions estimation is: $E = A \times EF \times (1-ER/100)$ ### where: - · E = emissions: - A = activity rate; - · EF = emission factor, and - · ER =overall emission reduction efficiency, % AP-42, Compilation of Air Pollutant Emission Factors, has been published since 1972 as the primary compilation of EPA's emission factor information. It contains emission factors and process information for more than 200 air pollution source categories. A source category is a specific industry sector or group of similar emitting sources. The emission factors have been developed and compiled from source test data, material balance studies, and engineering estimates. The Fifth Edition of AP-42 was published in January 1995. Since then EPA has published supplements and updates to the fifteen chapters available in Volume I, Stationary Point and Area Sources. The latest emissions factors are available below on this website. Use the AP 42 Chapter webpage links below to access the document by chapter. WebFIRE: Access to these emissions factors and other EPA reviewed stationary point and area source factors is also available from the WebFIRE application. WebFIRE provides fast and complete access to the Agency's air emissions factors information. For information about emissions factors from highway vehicles and nonroad mobile sources, visit the Office of Transportation and Air Quality web site. AP 42, Fifth Edition Compilation of Air Pollutant Emission Factors, Volume 1: Stationary Point and Area Sources ### Proposed and final rules related to emissions factors October 14, 2009 - The Emissions Factors Program Improvements - Advanced notice of proposed rulemaking is available on the www.regulations.gov website EXIT Disclaimer), and the EPA's OAR and Policy Guidance Recent Additions webpage (PDF 290K). The comment period ended December 14, 2009. ### AP 42 FAQs Answers to frequently asked questions about AP 42 ### Drafts Draft Sections Under Review AP 42 listing of supplements and updates. Supplements A through E (1996 - 2000) ## AP-42 Emission Factor Categories | | Table of Contents, AP 42, Volu | me I, Fifth Edition | |-------------------------------|--|--| | Cover page
and Contents | Cover page, detailed Table of Content
Instructions, and Key Word Index (PDF
Edition, Supplement C of AP 42. For se
November 1997, see the chapter web | F 128K). This is current through the Fifth ctions and chapters added after | | Introduction | Introduction to AP 42, Volume I, Fift | h Edition - January 1995 (PDF 40K) | | Chapter 1 | External Combustion Sources | | | Chapter 2 | Solid Waste Disposal | | | Chapter 3 | Stationary Internal Combustion Sour | rces | | Chapter 4 | Evaporation Loss Sources | | | Chapter 5 | Petroleum Industry | | | Chapter 6 | Organic Chemical Process Industry | | | Chapter 7 | Liquid Storage Tanks | | | Chapter 8 | Inorganic Chemical Industry | | | Chapter 9 | Food and Agricultural Industries | | | Chapter 10 | Wood Products Industry | | | Chapter 11 | Mineral Products Industry | | | Chapter 12 | Metallurgical Industry | | | Chapter 13 | Miscellaneous Sources | | | Chapter 14 | Greenhouse Gas Biogenic Sources | | | Chapter 15 | Ordnance Detonation | | | Appendix A | Miscellaneous Data & Conversion Fa | ctors September 1985 (PDF 103K) | | Appendix B.1 | Particle Size Distribution Data and S
Sources October 1986 (PDF 2M) | ized Emission Factors for Selected | | Appendix B.2 | Generalized Particle Size Distribution | <u>ns</u> September 1996 (PDF 137K) | | Appendix C.1 | Procedures for Sampling Surface/Bu | ılk Dust Loading July 1993 (PDF 65K) | | Appendix C.2 | Procedures for Laboratory Analysis (
July 1993 (PDF 42K) | of Surface/Bulk Dust Loading Samples | | in the second | Draft Sections Under | Review | | After the comme | ent period, can I use a draft section? (TX | 355 | | | | | | Chapter & Sect
Section 2.4 | Municipal Solid Waste Landfills | Comments Requested by:
May 5, 2009 | ### AP-42 Mineral Industry Products Section ### 11.18 Mineral Wool Manufacturing - Final Section July 1993 (PDF 36K) - Errata January 3, 2007: Table 11.18-4 has been updated. The sulfur dioxide emission factor was shown as 0.087 lb/ton of total feed charged. The conversion was incorrect. The factor was corrected to 0.87 lb/ton. - Background Document (PDF 128K) ### 11.19 Introduction to Construction and Aggregate Processing Final Section - September 1985 (PDF 4K) ### 11.19.1 Sand & Gravel Processing - Final Section Supplement A, November 1995 (PDF 61K) - Background Document (PDF 1.0M) - Related Information ### 11.19.2 Crushed Stone Processing and Pulverized Mineral Processing - Final Section Update 2004, August 2004 (PDF 63K) - Related Information to Final Section - Background Document (PDF 700K) ### 11.20 Lightweight Aggregate - Final Section July 1993 (PDF 45K) - Background Document (PDF 238K) ### 11.21 Phosphate Rock Processing - Final Section July 1993 (PDF 83K) - Background Document (PDF 208K) ### 11.22 Diatomite Processing - Final Section Supplement A, November 1995 (PDF 38K) - Background Document (PDF 47K) ### 11.23 Taconite Ore Processing - Final Section Supplement C, February 1997 (PDF 94K) - Background Document (PDF 388K) - Related Information ### 11.24 Metallic Minerals Processing Final Section - August 1982 (PDF 60K) ### 11.25 Clay Processing - Final Section January 1995 (PDF 627K) - Background Document (PDF 3M) ### 11.26 Talc Processing • Final Section - Supplement A, November 1995 (PDF 105K) ### 11.19.2 Crushed Stone Processing and Pulverized Mineral Processing 11.19.2.1 Process Description 24, 25 ### Crushed Stone Processing Major rock types processed by the crushed stone industry include limestone, granite, dolomite, traprock, sandstone, quartz, and quartzite. Minor types include calcareous marl, marble, shell, and slate. Major mineral types processed by the pulverized minerals industry, a subset of the crushed stone processing industry, include calcium carbonate, talc, and barite. Industry classifications vary considerably and, in many cases, do not reflect actual geological definitions. Rock and crushed stone products generally are loosened by drilling and blasting and then are loaded by power shovel or front-end loader into large haul trucks that transport the material to the processing operations. Techniques used for extraction vary with the nature and location of the deposit. Processing operations may include crushing, screening, size classification, material handling and storage operations. All of these processes can be significant sources of PM and PM-10 emissions if uncontrolled. Quarried stone normally is delivered to the processing plant by truck and is dumped into a bin. A feeder is used as illustrated in Figure 11.19.2-1. The feeder or screens separate large boulders from finer rocks that do not require primary crushing, thus reducing the load to the primary crusher. Jaw, impactor, or gyratory crushers are usually used for initial reduction. The crusher product, normally 7.5 to 30 centimeters (3 to 12 inches) in diameter, and the grizzly throughs (undersize material) are discharged onto a belt conveyor and usually are conveyed to a surge pile for temporary storage or are sold as coarse aggregates. The stone from the surge pile is conveyed to a vibrating inclined screen called the scalping screen. This unit separates oversized rock from the smaller stone. The undersized material from the scalping screen is considered to be a product stream and is transported to a Table 11.19.2-1 (Metric Units). EMISSION FACTORS FOR CRUSHED STONE PROCESSING OPERATIONS (kg/Mg)^a | Source b | Total | EMISSION | Total | EMISSION | Total | EMISSION | |--|---------------------------|------------------|-------------------------|------------------|-------------------------|------------------| | | Particulate
Matter 1,5 | FACTOR
RATING | PM-10 | FACTOR
RATING | PM 2.5 | FACTOR
RATING | | Primary Crushing
(SCC 3-05-020-01) | ND | | ND ⁿ | | ND ⁿ | As a | | Primary Crushing (controlled)
(SCC 3-05-020-01) | ND | | NDª | | ND ⁿ | | | Secondary Crushing
(SCC 3-05-020-02) | ND | | ND ⁿ | | ND ⁿ | | | Secondary Crushing (controlled)
(SCC 3-05-020-02) | ND | | ND ⁿ | | ND ⁿ | | | Tertiary Crushing
(SCC 3-050030-03) | 0.0027 ^d | Е | 0.0012° | С | ND ⁿ | | | Tertiary Crushing (controlled)
(SCC 3-05-020-03) | 0.0006 ^d | Е | 0.00027 ^p | С | 0.00005 ^q | E | | Fines Crushing
(SCC 3-05-020-05) | 0.0195 ^e | E | 0.0075 ^e | Е | ND | | | Fines Crushing (controlled)
(SCC 3-05-020-05) | 0.0015 ^f | Е | 0.0006 ^f | Е | 0.000035 ^q | Е | | Screening
(SCC 3-05-020-02, 03) | 0.0125 ^c | E | 0.00431 | С | ND | | | Screening (controlled)
(SCC 3-05-020-02, 03) | 0.0011 ^d | E | 0.00037 ^m | С | 0.000025 ^q | Е | | Fines Screening
(SCC 3-05-020-21 | 0.15 ^g | Е | 0.036 ^g | Е | ND | | | Fines Screening (controlled)
(SCC 3-05-020-21) | 0.0018 ^g | Е | 0.0011 ^g | Е | ND | | | Conveyor Transfer Point
(SCC 3-05-020-06) | 0.0015 ^h | Е | 0.00055h | D | ND | | | Conveyor Transfer Point (controlled)
(SCC 3-05-020-06) | 0.00007 ⁱ | Е | 2.3 x 10 ⁻⁵ⁱ | D | 6.5 x 10 ^{-6q} | Е | | Wet Drilling - Unfragmented Stone
(SCC 3-05-020-10) | ND | | 4.0 x 10 ^{-5j} | Е | ND | | | Truck Unloading - Fragmented Stone
(SCC 3-05-020-31) | ND | | 8.0 x 10 ^{-6j} | Е | ND | | | Truck Loading - Conveyor, crushed
stone (SCC 3-05-020-32) | ND | | 5.0×10^{-5k} | Е | ND | | Table 11.19.2-2 (English Units). EMISSION FACTORS FOR CRUSHED STONE PROCESSING OPERATIONS (lb/Ton)^a | Source b | Total | EMISSION | Total | EMISSION | retal | EMISSION | |--|---------------------------|------------------|-------------------------|------------------|-------------------------|------------------| | AC 11502 | Particulate
Matter 1,5 | FACTOR
RATING | PM-10 | FACTOR
RATING | PM-2.5 | FACTOR
RATING | | Primary Crushing
(SCC 3-05-020-01) | ND | 55 | ND ⁿ | | ND ⁿ | | | Primary Crushing (controlled)
(SCC 3-05-020-01) | ND | | ND ⁿ | | ND ⁿ | | | Secondary Crushing
(SCC 3-05-020-02) | ND | .0 | ND ⁿ | | ND ⁿ | | | Secondary Crushing (controlled)
(SCC 3-05-020-02) | ND | | ND ⁿ | | ND ⁿ | | | Tertiary Crushing
(SCC 3-050030-03) | 0.0054 ^d | Е | 0.0024° | С | ND ⁿ | | | Tertiary Crushing (controlled)
(SCC 3-05-020-03) | 0.0012 ^d | Е | 0.00054 ^p | С | 0.00010 ^q | Е | | Fines Crushing
(SCC 3-05-020-05) | 0.0390 ^e | Е | 0.0150 ^e | Е | ND | | | Fines Crushing (controlled)
(SCC 3-05-020-05) | 0.0030 ^f | Е | 0.0012 ^f | Е | 0.000070 ^q | Е | | Screening
(SCC 3-05-020-02, 03) | 0.025 ^c | Е | 0.0087 ¹ | С | ND | | | Screening (controlled)
(SCC 3-05-020-02, 03) | 0.0022 ^d | Е | 0.00074 ^m | С | 0.000050 ^q | Е | | Fines Screening
(SCC 3-05-020-21) | 0.30 ^g | Е | 0.072 ^g | Е | ND | | | Fines Screening (controlled)
(SCC 3-05-020-21) | 0.0036 ^g | Е | 0.0022 ^g | Е | ND | | | Conveyor Transfer Point
(SCC 3-05-020-06) | 0.0030 ^h | Е | 0.00110 ^h | D | ND | | | Conveyor Transfer Point (controlled)
(SCC 3-05-020-06) | 0.00014 ⁱ | Е | 4.6 x 10 ⁻⁵ⁱ | D | 1.3 x 10 ^{-5q} | Е | | Wet Drilling - Unfragmented Stone
(SCC 3-05-020-10) | ND | | 8.0 x 10 ^{-5j} | Е | ND | | | Truck Unloading -Fragmented Stone
(SCC 3-05-020-31) | ND | 0 | 1.6 x 10 ^{-5j} | Е | ND | | | Truck Loading - Conveyor, crushed
stone (SCC 3-05-020-32) | ND | | 0.00010 ^k | Е | ND | | Table 11.19.2-2 (English Units). EMISSION FACTORS FOR CRUSHED STONE PROCESSING OPERATIONS (1b/Ton)^a | Source b | Total
Particulate
Matter ^{r,s} | EMISSION
FACTOR
RATING | Total
PM-10 | EMISSION
FACTOR
RATING | Total
PM-2.5 | EMISSION
FACTOR
RATING | |---|---|------------------------------|-------------------------|------------------------------|-------------------------|------------------------------| | Primary Crushing
(SCC 3-05-020-01) | ND | | ND ¹¹ | | MD ^{II} | | | Primary Crushing (controlled)
(SCC 3-05-020-01) | ND | | ND ⁿ | | ND ⁿ | , | | Secondary Crushing
(SCC 3-05-020-02) | ND | 20 20 | ND ⁿ | | ND ⁿ | | | Secondary Crushing (controlled)
(SCC 3-05-020-02) | ND | 20 20 | ND ⁿ | | ND ⁿ | | | Tertiary Crushing
(SCC 3-050030-03) | 0.0054 ^d | Е | 0.0024° | С | ND ⁿ | | | Tertiary Crushing (controlled)
(SCC 3-05-020-03) | 0.0012 ^d | E | 0.00054 ^p | С | 0.00010 ^q | Е | | Fines Crushing
(SCC 3-05-020-05) | 0.0390 ^e | Е | 0.0150 ^e | Е | ND | | | Fines Crushing (controlled)
(SCC 3-05-020-05) | 0.0030 ^f | Е | 0.0012 ^f | Е | 0.000070 ^q | Е | | Screening (CCC 2 of 020 02 02) | 0.025 ^e | Е | 0.00871 | C | ND | | | Screening (controlled)
(SCC 3-05-020-02, 03) | 0.0022 ^d | Е | 0.00074 ^m | C | 0.000050 ^q | Е | | Times Screening
(SCC 3-05-020-21) | 0.50 | Е | 0.072 ^g | Е | ND | | | Fines Screening (controlled)
(SCC 3-05-020-21) | 0.0036 ^g | Е | 0.0022 ^g | Е | ND | | | Conveyor Transfer Point
(SCC 3-05-020-06) | 0.0030 ^h | Е | 0.00110 ^h | D | ND | | | Conveyor Transfer Point (controlled)
(SCC 3-05-020-06) | 0.00014 ⁱ | E | 4.6 x 10 ⁻⁵ⁱ | D | 1.3 x 10 ^{-5q} | Е | | Wet Drilling - Unfragmented Stone
(SCC 3-05-020-10) | ND | | 8.0 x 10 ^{-5j} | Е | ND | | | Truck Unloading -Fragmented Stone
(SCC 3-05-020-31) | ND | | 1.6 x 10 ^{-5j} | Е | ND | | ### **Crushed Stone Screening** # Example: Screening Emission Calculation Using AP-42 Emission Factor - PM Actual Screening Emissions - Amount of product run through the screen for the year: 150,000 tons/yr - Emisisons Rate for screening (controlled with wet suppression): 0.0022 lb/ton PM - $150,000 \text{ ton/yr} \times 0.0022 \text{ lb/ton} = 330 \text{ lb/yr}$ - 330 lb/yr / 2000 lb/ton = 0.165 ton/yr PM emissions ### Emission Spreadsheets Incorporate Emission Factors - Or...You can let the spreadsheets do the work for you - The spreadsheets have AP-42 emission factors incorporated into them - Emission Spreadsheets located on our website for your use - http://airquality.charmeck.org ### MCAQ Website Mecklenburg County, NC > LUESA > Air Quality > Permitting Regulations > Emission Calculation Spreadsheets ### Stone Crushing Spreadsheet **Input General Information** Note the tabs on the bottom of the spreadsheet ### Stone Crushing Spreadsheet Input Tab | | vet supression is not | | | | | |-------------|------------------------|--------------------|--------------|--------------------------------------|------------------| | | o operation of the cru | | | ontinuous basis
pression (Y/N)?". | | | | | Maximum | | actual | | | | | Rated | *wet | yearly | | | Crusher | | Capacity | supression | throughput | | | ID No. | Type of crusher | (tons/hr) | (Y/N) ? | (tons) | | | CR-1 | Primary | 400 | dry 🔻 | 150,000 | | | CR-2 | Secondary or Tertia | 0 | wet 🔻 | 0 | | | CR-3 | Secondary or Tertia | 0 | wet 🔻 | 0 | | | CR-4 | Primary T | 0 | wet 🔻 | 0 | | | CR-5 | Primary | 0 | wet 🔻 | 0 | | | CR-6 | Secondary or Tertia | 0 | wet 🔻 | 0 | | | CR-7 | Secondary or Tertia | 0 | dry 🔻 | 0 | | | CR-8 | Secondary or Tertia | 0 | wet 🔻 | 0 | | | CR-9 | Primary | 0 | dry 🔻 | 0 | | | CR-10 | Primary | 0 | wet 🔻 | 0 | | | CR-11 | Primary | 0 | wet 🔻 | 0 | | | CR-12 | Primary | 0 | wet 🔻 | 0 | | | CR-13 | Primary | 0 | wet 🔻 | 0 | | | CR-14 | Primary | 0 | dry 🔻 | 0 | | | CR-15 | Fines | 0 | dry 🔻 | 0 | | | Screens Ir | nnut | | | | | | Jule 113 II | ilear | How many scr | eens total ? | 1 | | | | | Maximum | | actual | | | | | Rated | wet | yearly | | | Screen | | Capacity | supression | throughput | | | Q No. | Type of screen | (tons/hr) | (Y/N) ? | (tons) | | | St. 1 | Normal | 400 | wet 🔻 | 150,000 | | | | Normal PERM | 0
IT OUTPUT / I | wet 🔻 | 0 IPUT / crusher output / sc | reens output / c | ### Stone Crushing Spreadsheet Screens Input | | | | How many sci | reens to | tal? | 1 | |--------|-----------|-------|--------------|----------|------------|------------| | | | | Maximum | | | actual | | | | | Rated | W | et | yearly | | Screen | | | Capacity | supre | - | throughput | | ID No. | Type of s | creen | (tons/hr) | (Y/N | 1)? | (tons) | | SCR-1 | Normal | | 400 | wet | [] | 150,000 | | SCR-2 | Normal | | 0 | wet | | 0 | | SCR-3 | Normal | | 0 | wet | | 0 | | SCR-4 | Normal | | 0 | wet | | 0 | | SCR-5 | Normal | | 0 | wet | lacksquare | 0 | | SCR-6 | Normal | | 0 | wet | | 0 | | SCR-7 | Normal | | 0 | wet | | 0 | | SCR-8 | Normal | T | 0 | wet | - | 0 | | SCR-9 | Normal | | 0 | wet | | 0 | | SCR-10 | Normal | | 0 | wet | | 0 | | SCR-11 | Normal | | 0 | wet | | 0 | | SCR-12 | Normal | • | 0 | wet | | 0 | | SCR-13 | Normal | ▼ | 0 | wet | | 0 | | SCR-14 | Normal | | 0 | wet | | 0 | | SCR-15 | Normal | • | 0 | wet | | 0 | ### Stone Crushing Spreadsheet Screens Input | CR-11 | Primary | | 0 | wet | | 0 | | |-----------|------------|------------|---------------|----------|------------|------------|--------| | CR-12 | Primary | | 0 | wet | | 0 | | | CR-13 | Primary | | 0 | wet | | 0 | | | CR-14 | Primary | | 0 | dry | | 0 | | | CR-15 | Fines | | 0 | dry | • | 0 | | | Screens I | nput | | | | | | | | | - | | How many scr | eens to | tal? | 1 | | | | | | Maximum | | | actual | | | | | | Rated | We | et | yearly | | | Screen | | | Capacity | supre | ssion | throughput | | | ID No. | Type of se | creen | (tons/hr) | (Y/N |)? | (tons) | | | SCR-1 | Normal | | 400 | wet | | 150,000 | | | SCR-2 | Normal | | 0 | wet | | 0 | | | SCR-3 | Normal | | 0 | wet | | 0 | | | SCR-4 | Normal | | 0 | wet | • | 0 | | | SCR-5 | Normal | | 0 | wet | • | 0 | | | SCR-6 | Normal | | 0 | wet | | 0 | | | SCR-7 | Normal | | 0 | wet | | 0 | | | SCR-8 | Normal | | 0 | wet | • | 0 | | | SCR-9 | Normal | | 0 | wet | | 0 | | | SCR-10 | Normal | | 0 | wet | | 0 | | | SCR-11 | Normal | • | 0 | wet | • | 0 | | | SCR-12 | Normal | | 0 | wet | lacksquare | 0 | | | SCR-13 | Normal | • | 0 | wet | | 0 | | | SCR-14 | Normal | • | 0 | wet | | 0 | | | SCR-15 | Normal | lacksquare | 0 | wet | | 0 | | | | | | | | | | | | Conveyo | Input | 50.0 | | | | 25 | | | | | Н | ow many conve | eyors to | tal ? | 25 | | | | | 938 | | | | | tput / | ### Stone Crushing Spreadsheet Screens Output | | А | В | С | D | E | F | G | Н | Î | J | K | L M | N | | | |----|---|--|------------|------------------|---|--|---------|-----------------------------------|--|-------------------------------------|--------------------------------|---|--------|------|------| | 1 | Company Name: Mecklenburg Cou Facility ID No.: 0510 Permit No.: 15-000-1 Facility City: Charlot Facility County: Mecklenl Normal Screen ID No. SCR-1 with | put | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | 3 | Company Name: | | | | Company Name: Mecklenburg County Air Qu | | 0.88 | 0.30 | 0.02 | | 3.85 | 1.30 | 0.09 | 0.17 | 0.06 | | 4 | Facility ID No.: | Permit No.: 15-000-510 | | 0510 | | 0.30 | 0.02 | | 3.05 | 1,30 | 0.03 | 0.17 | 0.00 | | | | 5 | Permit No.: | | | hourly potential | hourly potential | hourly potential
PM ₁₀ emissions | | yearly potential
TSP emissions | yearly potential
PM ₁₀ emissions | yearly potential
PM2.5 emissions | yearly actual
TSP emissions | yearly actual
PM ₁₀ emissions | | | | | 6 | Facility City: | | | TSP emissions | PM ₁₀ emissions | | | | | | | | | | | | 7 | Facility County: | M | ecklenburg | 1 | (lb/hr) | (lb/hr) | (lb/hr) | | (tpy) | (tpy) | (tpy) | (tpy) | (tpy) | | | | 9 | Normal Scr | Normal Screen ID No. SCR-1 with wet supression | | | | | | | | | | | | | | | 10 | Maximum Rat | ted Capacity | 400 | tons/hour | 0.88 | 0.296 | 0.02 | | 3.8544 | 1.29648 | 0.0876 | 0.165 | 0.0555 | | | | 11 | Actual annual | throughput | 150,000 | tons | | | | | | | | | | | | ### Stone Crushing Spreadsheet **Screens Output** **Actual TSP** Emissions = 0.165 tpy TSP controlled screening emission factor: 0.0022 lb/ton ### Abrasive Blast Booth Emission Calculation ## **Abrasive Blast Booth Emission Calculation Example** - PM Potential Uncontrolled Emissions Example 1 - Potential rate for abrasive blast nozzle as provided by facility (manufacturer specifications): 1200 lb/hr - Potential hours of operation: 24 hr/day, 365 days/yr = 8760 hr/yr (unless physical process limits or bottlenecks that would decrease the number of operating hours) - If 1/3 of the abrasive coming out of the nozzle inside the booth is exhausted to the dust collector (the other 2/3 drops to the floor in the booth): - 1200 lb/hr x 8760 hour/yr / 2000 lb/ton x 0.3= 1576.8 ton/yr potential PM emissions ## **Abrasive Blast Booth Emission Calculation Example** - PM Potential Uncontrolled Emissions Example 2 - Potential rate for abrasive blast nozzle as provided by facility (manufacturer specifications): 800 lb/hr - Physical operational limitation that only allows 1 part to be blasted each day because of the time it takes to prepare/blast/finish the bulk product. Blasting of product will not exceed 4 hour/day. - 4 hr/day = 1460 hr/yr - If 1/3 of the abrasive coming out of the nozzle inside the booth is exhausted to the dust collector: - 800 lb/hr x 1460 hour/yr / 2000 lb/ton x 0.3= 175.2 ton/yr potential PM emissions ## Abrasive Blast Booth Emission Calculation Example - PM Actual Controlled Emissions Example - Removal efficiency of dust collector is 99% as provided by manufacturer testing specifications on dust collector - Total weight of material processed through the booth in a year: 1000 tons/yr - If 1/3 of the abrasive coming out of the nozzle inside the booth is exhausted to the dust collector: - 1000 tons x 0.3 x (1 0.99) = 3 tons/yr actual PM emissions ### Questions?